PH*ENIX measurement of jet properties and their modification in heavy-ion collisions

Jan Rak for the PHENIX collaboration

Department of Physics and Astronomy
IOWA STATE UNIVERSITY

Partonic degree of freedom in HI

Highlights from RHIC AuAu program:

- high-p_T particle yield suppression jet quenching
- disappearance of the back-to-back jet in central collisions
- exceedingly large azimuthal anisotropy v_2

Detailed analysis of parton/jet properties like:

- shape of the fragmentation D(z) and parton distribution function $f_q(p_{Tq})$
- parton transverse momentum $\langle k_T^2 \rangle$

and their modification is vital for understanding of the mechanism of parton interaction with QCD medium formed at RHIC

Hard scattering

Hard scattering in <u>transverse</u> plane

Point-like partons \Rightarrow elastic scattering

$$\vec{p}_{T, jet1} + \vec{p}_{T, jet2} = \vec{0}$$

Partons have intrinsic transverse momentum
$$\mathbf{k_T}$$
 $\vec{p}_{T,jet1} + \vec{p}_{T,jet2} = \vec{k}_{T,1} + \vec{k}_{T,2}$

Jet Fragmentation (width of the jet cone)

Partons have to materialize (fragment) in colorless world

$$\vec{j}_T = \text{jet fragmentation}$$
transverse momentum

 j_T and k_T are 2D vectors. We measure the mean value of its projection into the transverse plane $\langle |j_{Tv}| \rangle$ and $\langle |k_{Tv}| \rangle$.

$$\langle | \mathbf{k}_{\mathrm{Ty}} | \rangle = \sqrt{\frac{2}{\pi}} \sqrt{\langle \mathbf{k}^2_{\mathrm{T}} \rangle}$$

- $\langle |j_{Ty}| \rangle$ is an important jet parameter. It's constant value independent on fragment's p_T is characteristic of jet fragmentation (j_T -scaling).
- (|k_{Ty}|) (intrinsic + NLO radiative corrections) carries the information on the parton interaction with QCD medium.

$$\frac{\langle k_{\perp}^{2} \rangle_{AA}}{p+p} = \langle k_{\perp}^{2} \rangle_{vac} + \langle k_{\perp}^{2} \rangle_{IS \text{ nucl}} + \langle k_{\perp}^{2} \rangle_{FS \text{ nucl}}$$

$$p+p \qquad p+A \qquad A+A$$

Fragmentation Function (distribution of parton momentum among fragments)

In Principle

$$g_i$$
 g_i

$$\vec{p}_{parton} = \sum_{i} \vec{p}_{i}$$

$$\vec{p}_{parton} = \sum_{i} \vec{p}_{i}$$
 $|\vec{p}_{parton}| = \sum_{i} |\vec{p}_{i}| \cos(\theta_{i})$

$$z_i = \frac{|\vec{p}_i| \cos(\theta_i)}{|\vec{p}_{parton}|}$$

$$\sum_{i} z_{i} = 1$$

 $z_{i} = \frac{|\vec{p}_{i}| \cos(\theta_{i})}{|\vec{p}_{parton}|} \qquad \sum_{i} z_{i} = 1 \qquad \text{Fragmentation function} \quad D(z) \propto e^{-z/\langle z \rangle}$

In Practice parton momenta are not known

$$x_E = -\frac{\vec{p}_T \cdot \vec{p}_{Ttrigg}}{|\vec{p}_{Ttrigg}|^2}$$

$$x_E z_{trigg} = \frac{p_T \cos(\Delta \varphi)}{p_{parton}} = z$$

$$\langle z \rangle = \langle x_E \rangle \langle z_{trigg} \rangle$$

x_E in pp collisions

PHENIX preliminary

CCOR (ISR) $\sqrt{s} = 63 \text{ GeV}$

see A.L.S. Angelis, Nucl Phys B209 (1982)

(z) extracted from pp data

We measured x_E and

$$\langle z \rangle = \langle x_E \rangle \langle z_{trigg} \rangle$$

 $x_{Ttrigg} = 2.p_{Ttrigg}/\sqrt{s}$ $\langle z_{trigg} \rangle \propto \int_{x_{Ttrigg}}^{1} z \left(e^{-z/\langle z \rangle} f_q(p_T/z) \right) z^{-2} dz$

Only one unknown variable $\langle z \rangle \Rightarrow$ iterative so that example parton distrib.

Slope of the fragmentation function in p+p collisions at \sqrt{s} =200 GeV

$$\frac{1}{\langle z \rangle} = 6.16 \pm 0.32$$

pp and dAu correlation functions

$\sigma_N,\,\sigma_A$, $\langle |j_{Ty}|\rangle$, $\langle |k_{Ty}|\rangle$ relations

Knowing σ_N and σ_A it is straightforward to extract $\langle |j_{Ty}| \rangle$ and $\langle z_{trigg} \rangle \langle |k_{Ty}| \rangle$ In the high-p_T limit $(p_T >> \langle |j_{Ty}| \rangle$ and $p_T >> \langle |k_{Ty}| \rangle$)

$$\langle |j_{\perp y}| \rangle = \langle p_{\perp} \rangle \sin \frac{\sigma_N}{\sqrt{\pi}}$$

$$\langle |k_{Ty}| \rangle \approx \langle p_T \rangle \sqrt{\sigma_A^2 - \sigma_N^2}$$

However, inspired by <u>Feynman</u>, <u>Field</u>, <u>Fox</u> and <u>Tannenbaum</u> (see *Phys. Lett. 97B (1980) 163*) we derived more accurate equation

$$\langle z_{trigg} \rangle \langle |k_{Ty}| \rangle = \frac{\langle p_T \rangle}{\sqrt{2} x_h} \sqrt{\sin^2 \sqrt{\frac{2}{\pi}} \sigma_A - (1 + x^2_h) \sin^2 \frac{\sigma_N}{\sqrt{\pi}}}$$

$$X_h = p_{T,assoc} / p_{T,trigg}$$

See poster P07, P. Constantin

σ_{N} , $\sigma_{A} \rightarrow \langle |j_{Ty}| \rangle$, $\langle |k_{Ty}| \rangle$ in pp data

From pp to dAu

$$\langle k_{\perp}^{2} \rangle_{\text{dAu}} = \langle k_{\perp}^{2} \rangle_{\text{vac}} + \langle k_{\perp}^{2} \rangle_{\text{IS nucl}}$$

 $\langle |\mathbf{k}_{Ty}| \rangle$ carries the information on the parton interaction with cold nuclear matter. $\langle |\mathbf{j}_{Ty}| \rangle$ should be the same as in pp – systematic cross check

$\langle |\mathbf{k}_{\mathrm{Ty}}| \rangle$ from pp and dAu

$$\langle \Delta {\bf k}_T^2 \rangle_{IS} = \mu^2/\lambda_{eff} \langle L \rangle_{IS}$$
 I.Vitev nucl-th/0306039

No significant k_T-broadening seen in dAu data

See poster P03 J. Jia and P05 N. Grau

AuAu $\langle |j_{Ty}| \rangle$ and $\langle z \rangle \langle |k_{Ty}| \rangle$ from CF

$$\langle k_{\perp}^{2} \rangle_{\text{AA}} = \langle k_{\perp}^{2} \rangle_{\text{vac}} + \langle k_{\perp}^{2} \rangle_{\text{IS nucl}} + \langle k_{\perp}^{2} \rangle_{\text{FS nucl}}$$

There seems to be significant broadening of the away-side correlation peak which persists also at somewhat higher p_T range.

1/20/2004 Jan Rak

13

AuAu yield

AuAu associated yields

 $(2.5 < p_{Ttrigg} < 4.0) \otimes (1.0 < p_{Tassoc} < 2.5) \text{ GeV/c}$

Note p_T is rather low; associated particle yields increase with centrality

See poster C10, N.N. Ajitanand

Summary and conclusions

Jet production and fragmentation in pp, dAu and AuAu collisions:

- the slope of the fragmentation function in pp
- σ_N , σ_A , $\langle |j_{Tv}| \rangle$ and $\langle |k_{Tv}| \rangle$ in pp, dAu, AuAu
- Variation of the conditional yield of back-to-back particles with N_{part} in AuAu

We found:

- Good agreement of the jet properties in pp collisions with other experiments
- dAu j_T and k_T consistent with pp
- In AuAu significant k_T broadening with centrality
- Yield of away side associated particles shows rising trend with N_{part}

Next step:

- map out this trend to explore whether this is a hint of jet-quenching balance
- Explore the AuAu fragmentation function

Backup slides

Method - azimuthal correlation function

Now we know the $\langle z \rangle$ - let us measure σ_N and σ_N . Two particle azimuthal correlation function $C_{ij}(\Delta \phi) = norm \cdot \frac{dN^{real}_{ij}}{d\Delta \phi_{ii}}$

$$C_{ij}(\Delta\phi) = norm \cdot \frac{dN^{\text{real}}_{ij}}{d\Delta\phi_{ij}} / \frac{dN^{\text{mixed}}_{ij}}{d\Delta\phi_{ij}}$$

Unavoidable source of two particle correlations in HI – elliptic flow

"flow" pairs:

$$[1+2v_2^2\cos(2\Delta\phi)]$$

Intra-jet pairs angular width:

$$\sigma_N \rightarrow \langle |j_{T_V}| \rangle$$

Inter-jet pairs angular width:

$$\sigma_{A} \to \langle |j_{Ty}| \rangle \oplus \langle |k_{Ty}| \rangle$$

Comparison to outside world

PHENIX preliminary

Add the legend – experiment names

Larger markers and legends

yeilds

CF's

